# **TFAWS Modeling Methods Paper Session**


Assessment of OpenFOAM CFD library for numerical simulations of shock turbulence interactions (STI)

Salman Verma, Arnaud Trouvé & Christopher Cadou

<u>University of Maryland, College Park</u>

Joseph Ruf
NASA MSFC


# **Applications**

- Supersonic film cooling for the J-2X nozzle extension
  - Large Eddy Simulations (LES) using OpenFOAM


#### Virtual probe

- Build a transfer function connecting measured fluctuations with upstream fluctuations
- With the help of LES (using OpenFOAM)


### Why OpenFOAM?

- Getting very popular in
  - Academia &
  - Industry


#### Why?

- Free
- Open source
- Easy to extend/develop
- Several models for e.g., turbulence, combustion
- Unstructured meshes
- Scalability up to 1000s of CPUs


# **Assessment – why?**

- OpenFOAM already used for flows with STI\*\*\* e.g.,
  - Vuorinen et al. (PoF, 25, 2013)
- But a systematic study of its efficacy is required
  - Similar to what Johnsen et al. (JCP, 229, 2010) did for high resolution DNS codes/methods
- Because STI\*\*\* impose conflicting requirements on CFD codes
  - For resolving turbulence
 - Numerical dissipation should be minimized
  - For capturing shocks
 - Numerical dissipation should be introduced

\*\*\* STI – shock turbulence interactions


# Scope

Evaluate different

- Solvers/approaches inside OpenFOAM
- Time stepping schemes
- Limiters


# Solvers/approaches

- rhoCentralFoam <u>centralFoam</u>
  - Ready made
  - No reported studies focused on STI\*\*\*
  - Central schemes e.g., Kurganov et al. (JCP, 160, 2001)
  - Relatively easy for polyhedral framework
  - Validation & verification, Greenshields et al. (IJNMF, 63, 2010)
- artificialViscosityFoam <u>artificialFoam</u>
  - Already used e.g., Vuorinen et al. (PoF, 25, 2013)
  - Not ready made but fairly easy to code
  - Cook et al. (JCP, 203, 2005) & Bhagatwala et. al (JCP, 228, 2009)

\*\*\* STI – shock turbulence interactions


# Time stepping schemes

#### Generally

- Schemes like fourth order accurate Runge Kutta (RK4) are used in research
- But codes like OpenFOAM, FLUENT don't offer those

#### Schemes

- Available
  - Implicit Euler (1st order)
  - OpenFOAM's "backward" (2<sup>nd</sup> Order)
- Implemented
  - RK4 (4th order)


### Assessment - how?

Suite of carefully chosen benchmark cases, Johnsen et al. (JCP, 229, 2010)

3D Taylor-Green vortex


Initial conditions

$$\rho = 1,$$

$$u_1 = \sin x_1 \cos x_2 \cos x_3,$$

$$u_2 = -\cos x_1 \sin x_2 \cos x_3,$$

$$u_3 = 0,$$

$$p = 100 + \frac{[\cos(2x_3) + 2][\cos 2x_1 + \cos 2x_2] - 2}{16}$$

- Periodic boundary conditions
- Euler equations
- Well resolved at t=0
- t>0, vortex stretching, smaller scales
- Goals
  - Evaluate stability for severely under-resolved motions
  - Check measure of kinetic energy preservation


- Verification
- Normalized kinetic energy evolution


| Source | T-G<br>energy t=5 |
|--------------------|-------------------|
| Brachet et al. [1] | 1 |
| Hybrid [2] | 1 |
| ADPDIS3D [2] | 0.998 |
| Stan [2] | 0.976 |
| Stan-I [2] | 0.976 |
| WENO [2] | 0.916 |
| OpenFOAM | 1 |

- 1. M.E. Brachet et al., J. Fluid Mech. 130 (1983) 411–452
- 2. E. Johnsen et al., J. Comput. Phys. 229 (2010) 1213–37


- Comparing solvers
- centralFoam preserves Kinetic Energy (KE) but artificialFoam does not


| Source | T-G<br>energy t=5 |
|--------------------|-------------------|
| Brachet et al. [1] | 1 |
| centralFoam | 1 |
| artificialFoam | 0.972 |

1. M.E. Brachet et al., J. Fluid Mech. 130 (1983) 411–452


- Comparing time stepping schemes
- Solver crashes with Euler and backward schemes


| Source | T-G energy<br>t=5 |
|---------------------|-------------------|
| Brachet et al. [1]  | 1 |
| Implicit Euler | - |
| OpenFOAM's backward | - |
| RK4 | 1 |

1. M.E. Brachet et al., J. Fluid Mech. 130 (1983) 411–452


# **Shu-Osher problem (1D)**

Initial conditions

$$(\rho, \mathbf{u}, \mathbf{p}) = \begin{cases} (3.857143, 2.629369, 10.33333), & x < -4 \\ (1+0.2\sin(5x), 0, 1), & x \ge -4 \end{cases}$$


- Boundary conditions
  - Zero gradient
- Euler equations
- Goals
  - Evaluate ability to capture
 - a shock wave
 - · its interaction with an unsteady density field
 - the waves propagating downstream of the shock


# **Shu-Osher problem (1D)**

Verification


# **Shu-Osher problem (1D)**

- Comparing solvers on a coarse grid
- Again centralFoam performs better than artificialFoam


• Initial conditions 
$$(\bar{\rho}, \bar{\mathbf{u}}_1, \bar{\mathbf{p}}) = \begin{cases} (\rho_L, \mathbf{u}_L, \mathbf{p}_L) = (1, 1.5, 0.714286), & x < 3\pi/2 \\ (\rho_R, \mathbf{u}_R, \mathbf{p}_R) = (1.862069, 0.8055556, 1.755952), & x \ge 3\pi/2 \end{cases}$$

$$\rho = \overline{\rho} + \rho_L A_e \cos(k_1 x_1 + k_2 x_2),$$

$$u_1 = \overline{u}_1 + u_L A_v \sin \psi \cos(k_1 x_1 + k_2 x_2),$$

$$u_2 = -u_L A_v \cos \psi \cos(k_1 x_1 + k_2 x_2),$$

$$p = \overline{p}$$

### Inflow boundary condition

$$\rho = \rho_L + \rho_L A_e \cos(k_2 x_2 - k_1 u_L t),$$

$$u_1 = u_L + u_L A_v \sin \psi \cos(k_2 x_2 - k_1 u_L t),$$

$$u_2 = -u_L A_v \cos \psi \cos(k_2 x_2 - k_1 u_L t),$$

$$p = p_L$$

- Euler equations
- Goals
  - Evaluate ability to capture
 - Shock-vorticity/entropy wave interaction


 $U_2$ 

 $U_1$ 


#### Verification

• 
$$k_1 = \frac{k_2}{\tan \psi}, A_e = A_v = 0.025,$$

$$\psi = 45^{\circ}, k_2 = 1, t = 25$$


- Comparing solvers on a coarse grid
- centralFoam is better


- Comparing limiters on a coarse grid
- van Leer is better


# Noh problem (3D)

Initial conditions (ICs)

$$\rho = 1,$$
 $u_i = -x_i / r,$ 
 $p = \varepsilon$ 

Analytical Solution (AS)

$$\rho = \begin{cases} 64, & r < t/3, \\ (1+t/r)^2, & r \ge t/3 \end{cases}$$

- Boundary conditions, from ICs and AS
- Euler equations
- Goals
  - Evaluate ability to predict
 - Post-shock density
 - Shock speed
 - Spherical shape on a cartesian grid

ρ


# Noh problem (3D)

- Verification
- centralFoam, RK4 and van Leer


| Source | $ ho_{mean}$ |
|--------------|--------------|
| Exact | 64.0 |
| Hybrid [1] | 63.2 |
| ADPDIS3D [1] | 63.3 |
| Stan [1] | 55.1 |
| Stan-I [1] | 54.9 |
| WENO [1] | 63.3 |
| OpenFOAM | 63.1 |

1. E. Johnsen et al., J. Comput. Phys. 229 (2010) 1213–37


# **Concluding remarks**

- Overall, OpenFOAM seems to be suitable for handling Shock Turbulence Interactions (STI)
  - centralFoam performs better than artificialFoam
  - Fourth order accurate Runge Kutta (RK4) time stepping scheme is more stable than the schemes offered by OpenFOAM
  - van Leer limiter provides best predictions


#### **Future work**

Compare performance on canonical shock-turbulence interaction case

- Compare the solvers in terms of computational cost
- Compare performance on unstructured grids
  - Tetrahedral
  - Polyhedral
- Evaluate recent artificial diffusivity based methods e.g., Guermond et al. (JCP, 230, 2011)


# **Acknowledgements**

- The authors would like to thank NASA and Melinda Nettles of the Marshall Space Flight Center for their support under NRA NNM13AA13G.
- Computational resources were provided by UMD
- The authors are grateful to Dr. Ville Vuorinen (Aalto University, Finland) for useful discussions.

# Thank you; questions?